LOUISIANA # REASONABLY FORESEEABLE DEVELOPMENT SCENARIO FOR FLUID MINERALS **Prepared for:** U.S. DEPARTMENT OF THE INTERIOR BUREAU OF LAND MANAGEMENT EASTERN STATES JACKSON FIELD OFFICE 411 Briarwood Drive, Suite 404 Jackson, MS 39206 March 2008 The Bureau of Land Management is responsible for the stewardship of our public lands. It is committed to manage, protect, and improve these lands in a manner to serve the needs of the American people for all times. Management is based on the principles of multiple use and sustained yield of our nation's resources within a framework of environmental responsibility and scientific technology. These resources include air, fish and wildlife, minerals, paleontological relics, recreation, rangelands, scenic scientific and cultural values, timber; water, and wilderness. BLM/ES/PL-08/XXX ### **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 2 | |------------|--|-----| | | 1.1 Discussion of Determining Oil and Gas Resource Potential | 2 | | | 1.2 Methodology for Predicting Future Oil and Gas Exploration and Development Activ | • | | | 1.3 Relating the Potential for Resource Occurrence to Potential for Activity | | | 2.0 | DESCRIPTION OF THE GEOLOGY OF LOUISIANA | 3 | | | 2.1 Subsurface Stratigraphy and Structure | | | | 2.1.1Northern Onshore Region | 6 | | | 2.1.2Southern Onshore Region | 6 | | 3.0 | SUMMARY OF USGS PLAY DESCRIPTIONS | 8 | | | 3.1 Oil and Gas Assessment | | | | 3.2 Identified Play Areas Exclusive to Western Gulf Province (047) | 8 | | | 3.3 Identified Play Areas – East Texas Basin Province (048) and Louisiana-Mississipp | oi | | | Salt Basins Province (049) | 9 | | 4.0 | PAST AND PRESENT OIL AND GAS EXPLORATION ACTIVITY | 11 | | | 4.1 Drilling Activity | | | | 4.2 Exploratory Drilling and Success Rates | 13 | | | 4.2.1Northern Louisiana Region | | | | 4.2.2Southern Louisiana Region | | | | 4.3 New Field and Reservoir Discoveries | 15 | | 5.0 | OIL AND GAS ACTIVITY IN LOUISIANA | 17 | | | 5.1 Leasing Activity | | | | 5.2 Well Spacing Requirements | | | | 5.3 Drilling and Completion Statistics | 17 | | | 5.4 Production Statistics | | | | 5.4.1Crude Oil | | | | 5.4.2The oil rankings form the basis for predicting future drilling this portion of | | | | state. Natural Gas | | | | 5.5 Oil and Natural Gas Characteristics | | | | 5.5.1Natural Gas | | | | 5.5.2Crude Oil | | | | 5.7 Conflicts with Other Mineral Development | | | | 5.8 Gas Storage Fields | | | | ÿ | | | 6.0 | OIL AND GAS OCCURRENCE POTENTIAL | | | | 6.1 Existing oil and gas production | | | 7.0 | OIL AND GAS DEVELOPMENT POTENTIAL | | | | 7.1 Relative Oil and Gas Development Potential | | | | 7.1.1Northern Louisiana Region | 30 | | | 7.1.2Southern Louisiana Region | .30 | | 8.0 | REASONABLE FORESEEABLE DEVELOPMENT BASELINE SCENARIO | | | ASSI | UMPTIONS AND DISCUSSION | 35 | | 9.0 | SURFACE DISTURBANCE DUE TO OIL AND GAS ACTIVITY ON ALL LANDS | 36 | | | 9.1 Surface Disturbances | | | | | | | APPI | ENDI | X A | 46 | |------|------|------------------------|----| | 10.0 | REF | ERENCES | 45 | | | | Total Disturbances | | | | | Lease Stipulations | | | | 9.4 | Conditions of Approval | 42 | | | | Mitigation Measures | | | | 9.2 | Site Construction | 36 | #### LIST OF TABLES - Table 1: Comparison Northern Louisiana and Southern Louisiana Onshore Regions - Table 2: Active Gas Storage Fields in Arkansas - Table 3: Northern Parishes Production Wells and Ranking - Table 4: Southern Parishes Production Wells and Ranking - Table 5: Potential Play Statistics in the Northern Louisiana Region - Table 6: Northern Louisiana Annual Drilling Activity Forecast - Table 7: Potential Play Statistics in the Southern Louisiana Region - Table 8: Southern Louisiana Annual Drilling Activity Forecast - Table 9: Statewide Forecast Oil and Gas Drilling Activity for Next Ten Years - Table 10: Level of Disturbance for Conventional Shallow Oil and Gas Wells and Associated Production Facilities - Table 11: Level of Disturbance for Conventional Deep Oil and Gas Wells and Associated Production Facilities - Table 12: Level of Disturbance for Horizontal Gas Wells and Associated Production Facilities - Table 13: Level of Disturbance for Horizontal Gas Wells and Associated Production Facilities (4 Wells per Pad) - Table 14: Level of Disturbance for CBNG Wells and Associated Production Facilities - Table 15: Predicted Development and Surface Disturbance (Exploration and Construction) for Gas Wells - Table 16: Predicted Development and residual Surface Disturbance (Production) for Gas Wells #### **LIST OF FIGURES** - Figure 1: Geologic Map of Louisiana - Figure 2: Structural Elements of Onshore Louisiana - Figure 3: Generalized Stratigraphic Column Northern Louisiana - Figure 4: Stratigraphic Column Southern Louisiana - Figure 5: The Austin Chalk trend in Texas, Louisiana, and Mississippi. - Figure 6: Louisiana State Producing Crude Oil Wells - Figure 7: Natural Gas Wells in Louisiana - Figure 8: New Wells in Louisiana by Year (2000-2007) - Figure 9: Total Wells per Parish with Horizontal Greater Than 200 feet - Figure 10: New Wells in the North Louisiana Region by Year - Figure 11: 2007 New Wells in North Louisiana by Parish - Figure 12: New Wells in the South Louisiana Region by Year - Figure 13: Haynesville Shale Play - Figure 14: Historic Oil Production by Region - Figure 15: Historic Gas Production by Region - Figure 16: Low, Medium, and High Oil Producing Parishes - Figure 17: Parishes Ranked by Oil Production - Figure 18: Low, Medium and High Gas Producing Parishes - Figure 19: Parishes Ranked by Gas Production ### **LIST OF FIGURES (continued)** Figure 20: Historic Oil Prices Figure 21: Natural Gas Prices 2000- 2007 Figure 22: Ranking of Natural Gas Occurrence in Louisiana Figure 23: Ranking of Crude Oil Occurrence in Louisiana #### **ACRONYMS** ACEC Area of Critical Environmental Concern AOGC Arkansas Oil and Gas Commission APD Application for Permit to Drill AU Assessment Units BCF billion cubic feet BLM Bureau of Land Management BOPD barrels of oil per day CBNG Coal Bed Natural Gas EIS Environmental Impact Statement EOR Enhanced Oil Recovery ESA Endangered Species Act EIS Environmental Impact Statement AOGC Arkansas Oil and Gas Commission JFO Jackson Field Office MMBO million barrels of oil ROD Record of Decision RMP Resource Management Plan SMA Surface Management Agency TCF trillion cubic feet TPS Total Petroleum Systems USFS United States Forest Service USFWS United States Fish and Wildlife Service USGS U.S. Geological Survey ### **Summary** #### 1.0 Introduction The Bureau of Land Management's Jackson Field Office is located in Jackson, Mississippi, and is responsible for 11 southern states: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, and Virginia. The Jackson Field Office manages approximately 34.25 million acres of federal mineral estate in the eastern portion of the United State. Of this approximately 6.5 million mineral acres are located in Louisiana where oil and gas leases are active in the Kisatchie National Forest, Barksdale Air Force Base, Fort Polk, and Delta National Wildlife Refuge. The Reasonable Foreseeable Development Scenario (RFDS) forecasts fluid mineral exploration, development, and production for the planning area for the next 10 years. The RFDS assumes a baseline scenario in which no new policies are introduced and all areas not currently closed to leasing and development are opened for oil and gas activity. Interagency Reference Guide - Reasonably Foreseeable Development Scenarios and Cumulative Effects Analysis for Oil and Gas Activities on Federal Lands in the Greater Rocky Mountain Region" (USDI 2002), "Policy for Reasonably Foreseeable Development Scenario (RFD) for Oil and Gas (BLM WO IM No. 2004-089) and Planning for Fluid Minerals Supplemental Program Guidance (BLM Handbook H-1624-1) guided the criteria and analyses methods used in this RFD. ### 1.1 Discussion of Determining Oil and Gas Resource Potential Potential accumulations of oil and gas are described in Section 2. Non-BLM land within the state may be included in this section when it provides a better understanding of resource potential on BLM property. These determinations were made using the geologic criteria provided by reference in Section 2. Also contained in Section 2 are descriptions of stratigraphy, structure, historic oil and gas activities, as well as relevant studies done in the area. Potential reservoir rocks, source rocks, and existing stratigraphic and structural traps are discussed in detail. # 1.2 Methodology for Predicting Future Oil and Gas Exploration and Development Activity Section 7 predicts the type and intensity of future oil and gas exploration and development activities. These forecasts are determined by an area's geology, and historical and present activity, as well as factors such as economics, technological advances, access to oil and gas areas, transportation, and access to processing facilities. Economics, technology, and other factors may be hard to predict because of their complex nature and rapid rate of change. Projections of oil and gas activities are based upon present knowledge. Future changes in global oil and gas markets, infrastructure and transportation, or technological advancements, may affect future oil and gas exploration and development activities within the state. ### 1.3 Relating the Potential for Resource Occurrence to Potential for Activity Predicted oil and gas activity does not necessarily correlate with geologic potential for the presence of hydrocarbons. Although the geology of an area may suggest the possibility of oil and gas resources, actual exploration and development may be restricted by high exploration costs, low oil and gas prices, or difficulty accessing the area due to lease stipulations. Thus a small area may have a high
resource potential, yet have a low exploration and development potential due to severe restrictions on access. Conversely, technological advancements or an increase in oil and gas prices could result in oil and gas activities in areas regarded as having low potential for occurrence. ### 2.0 DESCRIPTION OF THE GEOLOGY OF LOUISIANA Louisiana is entirely made of Mississippi mud, and its surface rocks go back some 50 million years. As the seas rose and fell over this low-lying region, some version of the Mississippi was carrying vast sediment loads here from the core of the North American continent and piling it on the rim of the Gulf of Mexico. Organic matter from highly productive marine waters has been deeply buried under the whole state and far offshore, turning into petroleum. During other dry periods, large beds of salt were laid down through evaporation The older outcrops dip downward toward the sea owing to the steady subsidence of the land, and the coast is very young indeed. You can see how much the Holocene alluvium of the Mississippi River covers the state. The Holocene represents only the latest 10,000 years of Earth history, and in the 2 million years of Pleistocene time before that the river has wandered over the whole coastal region many times. Sediment and poorly lithified rock units that are exposed at the surface in Louisiana generally include units that are Cenozoic in age and belong to either the Quaternary or Tertiary systems. A few exposures of Mesozoic (upper Cretaceous) xenoliths have been identified at the surface at a few piercement salt domes in the northern part of Louisiana but are not significant in terms of the total mass of exposed mapable units, (Louisiana Geological Survey, 2000). Source: Louisiana Geological Survey 2005 Figure 2: Structural Elements of Onshore Louisiana Source: Mason, 1971 Tertiary units exposed at the surface range in age from Paleocene to Miocene (Figure 1). Strata of the Paleocene Wilcox, Eocene Claiborne, and Miocene Fleming Groups cover the largest surface area. These outcrop bands represent the step-wise shallowing of the Gulf of Mexico and are controlled by the gross structural features on the state (Figure 2) that split the state into several basins and intervening positive structural elements. Terrestrial and marine exposures of the Wilcox Group dominate on the Sabine uplift of northwestern Louisiana. Exposures of the Claiborne Group predominate in the area of the north Louisiana salt-dome basin, Fleming Group exposures are isolated on the southeastern flank of the Sabine uplift. The Wilcox and Claiborne units exposed at the surface consist primarily of clastics deposited in deltaic and shallow marine environments. The Jackson and Vicksburg strata, which at the surface are bracketed by the underlying and overlying Claiborne and Miocene units, consists primarily of mudstone. These units are relatively thin, and are exposed in narrow outcrop belts southeast of the Sabine uplift. The next youngest unit exposed at surface is the Catahoula Formation, which is predominantly fluvial sandstone. Much of this sandstone unit is hard, and the surface exposures are characterized by resistant ridges and dissected hills locally referred to as the Kisatchie Wold, denoting a line of hills held up by resistant strata. The Miocene aged Fleming Group includes both sandstones and mudstones. No Pliocene strata have been definitely identified as the surface, although the sediment sequence underlying the oldest and highest of the Pleistocene terrace surfaces is thought to probably include some Pliocene deposits. Quaternary aged sediment laid down during the Pleistocene and Holocene account for most of the surface exposures in Louisiana. The Pleistocene sediments are associated with terrace and outwash deposits and consist primarily of sand, gravel and mud. The Holocene sediments are alluvium deposits associated with the major river systems and tributaries or coastal marsh deposits consisting chiefly of mud and organic material. ### 2.1 Subsurface Stratigraphy and Structure The subsurface stratigraphy and structure related to the occurrence of fluid mineral resources for onshore Louisiana is normally divided into two primary regions or subprovinces that include: the northern Louisiana region (including Sabine Uplift, Northern Salt Dome Basin, Monroe Uplift, Mississippi Salt Dome Basin, and La Salle Arch) and the southern Louisiana region (Gulf Coast Salt Dome Basin) as shown in Figure 2. These two regions generally possess three fundamental differences that affect the exploration and exploitation methodologies that are applied and the economics of those methodologies. The dissimilarities between the two regions are: 1) the age and lithologies of the producing formations, 2) the hydrocarbon fluids that are produced. and 3) the depth of the producing reservoirs. In addition to these differences the two regions are also structurally separated in that they are affected by dissimilar regional structural features. The northern portion of the state contains a variety of structural and stratigraphic traps while the southern Louisiana producing region is dominated by down-to-the-basin fault trends and structures associated with numerous piercement salt domes (Mason, 1971). The bulk of the producing reservoirs in the northern region ranges from Jurassic to Paleogene strata is generally older than that in the southern onshore region where Neogene formations are predominant. Table 1 provides an overall comparison between the northern onshore region and the southern onshore region with respect to reservoir age and lithologies, predominate hydrocarbon type, and average drilling depths (Goddard, D.A., 2001). The southern region produces more oil, slightly less gas and contains larger reserves but the north region has received more drilling in the past several years. Table 1: Comparison Northern Louisiana and Southern Louisiana Onshore Regions | | Northern Onshore Region | Southern Onshore Region | | | |--|---|---|--|--| | Reservoir Age | Jurassic and Paleogene | Paleogene and Neogene | | | | Reservoir Lithology | Clastics and Carbonates | Clastics | | | | Hydrocarbon Type | Oil and Associated Natural Gas | Generally More Oil Prone than Gas | | | | Average Depth | 6,000 Ft. | 12,000 Ft. | | | | Reserves | 108 million Bbl oil, 3.079 TCF | 384 million Bbl oil, 5.535 TCF | | | | Major Oil Parishes | La Salle, Caddo, Claiborne, and Bossier | Plaquemines, LaFourche, and Terrebonne | | | | Major Gas Parishes | Bossier, DeSoto, Bienville, and Jackson | Terrebonne, Plaquemines, Vermilion, and Cameron | | | | Drilling 2007 | 1587 wells | 655 wells | | | | Production 2007 13.87 million bbl, 636 BCF | | 58.35 million bbl, 626 BCF | | | Source: Goddard, D.A., 2001 and LNDR, 2008 ### 2.1.1 Northern Onshore Region Figure 3 is a stratigraphic column for the Northern Onshore Region. Production within this region is mainly supported by Cretaceous reservoirs although considerable production also occurs from Jurassic (Cotton Valley – Smackover) and Paleogene (Wilcox) sediments. A total of 945 fields are included in the region. The four largest Parishes by oil production are La Salle, Caddo, Claiborne, and Bossier. The largest natural gas Parishes are Bossier, DeSoto, Bienville, and Jackson. ### 2.1.2 Southern Onshore Region Southern Louisiana coincides with the Gulf Coast Salt Dome Basin. The stratigraphic column is diagrammed in Figure 4. The older Cretaceous and Jurassic strata discussed above are buried well past the depth of routine oil and gas drilling. The sediments across the Louisiana portion of the Gulf Coast Salt Dome Basin are Tertiary in age, dominated by marine sands and shales. Structures within the basin are down-to-the-basin low-angle faults and diapiric salt features. **ENVIRONMENTS** GROUPS/FORMATIONS **FACIES** SERI SYSTEM ERA Oil Producer Gas Producer EOCENE OLIG.MIOCENE **EROSION & NON-DEPOSITION** TERTIAR PALEOGENE ARENACEOUS FACIES DELTAIC TO Cockfield Cook Moun Sandstone, interbedded SHALLOW MARINE Sparta siltstone & shale PALEO. TRANSITIONAL SHALY FACIES Midway PRODELTA Regional Seal shale, mudstone & siltstone (Porters Creek) Navarro GP. • 🕸 (Gas Rook, Arkadelphia, Nacatoch) **CALCAREOUS FACIES** SHALLOW MARINE Taylor GP. • 🌣 (Saratoga, Maribrook, Annona, Ozan) marl, chalk, limestone &shale UPPER Austin GP. • 🜣 (Tokio, Austin Chalk.) Eagle Ford GP. ARENACEOUS FACIES FLUVIAL-DELTAIC TO Tuscalcosa GP. • 🜣 SHALLOW MARINE Washita-Fredricksburg 🛱 Paluxy ● 🕸 SHALLOW MARINE **CALCAREOUS FACIES** U. Glenrose: Mooringsport, • 🌣 Limestone, chalk & marl (Minor Sandy Facies) LOWER Ferry Lake Anhydrite 🗘 ce: Rodecca FLUVIAL-DELTAIC TO Sligo (Pettet) Hosston (Travis Peak) • 🕸 **ARENACEOUS FACIES** UPPER Cotton Valley: Schuler ARENACEOUS FACIES SHALLOW MARINE (Minor Limestone Facies) Haynesville/Buokner . 43 Smackover • 4 Regional Source Rock **CALCAREOUS FACIES** SHELF, REEF, LAGOON Norohiet Louann Salt Đ Eagle Mills GP. PALEOZOICS 7 Figure 3: Generalized Stratigraphic Column Northern Louisiana Figure 4: Stratigraphic Column Southern Louisiana | ERATHEM | SYSTEM | SERIES | GEOLOGIC UNIT | |----------|----------|-----------|--------------------------| | | Quat. | Pleist. | Undifferentiated | | | | Pliocene | Undifferentiated | | | | | Upper | | | | Miocene | Middle | | | | N | Lower | | | | | Anahuac Formation | | | Tertiary | Oligocene | Frio Hackberry Formation | | zoic | | | Vicksburg Group | | Cenozoic | | Eocene | Jackson Group | | | | | Upper
Claiborne Group | | | | | Lower
Claiborne Group | | | | Paleocene | Wilcox Group | | | | | Midway Group | Source: USGS, 2008. ### 3.0 SUMMARY OF USGS PLAY DESCRIPTIONS #### 3.1 Oil and Gas Assessment The USGS National Oil and Gas Assessment is a program designed to assess the undiscovered oil and natural gas resources in the
United States. Ongoing USGS investigations in Louisiana include developing the sequence stratigraphy of the Tertiary of southern Louisiana, the geologic characterization of the Austin Chalk, and porosity evolution of deep Tuscaloosa sandstones, all of which provide geologic information for further assessment activities. In 1995, the USGS determined that the Austin Chalk is our Nation's largest, onshore domestic unconventional, continuous-type oil resource. More recently, exploration and production in frontier areas of Texas and Louisiana (figure 5) have shown that the Austin Chalk has additional potential as a continuous-type deep-gas resource mostly to the east and downdip of existing oil plays. The USGS is studying the geologic framework, stratigraphy, lithology, and the burial and production histories of the Austin Chalk to assess the quantitative estimate of this large domestic resource. Distribution of the Austin Chalk from framework studies will assist in outlining geographic extent, among other factors, to identify current and frontier exploration target areas. ### 3.2 Identified Play Areas Exclusive to Western Gulf Province (047) Province 47 comprises the Western Gulf area, which contains the portion of Louisiana south of the Lower Cretaceous shelf edge, and Texas south and east of the Ouachita Fold Belt. The boundaries include the Ouachita Fold Belt, the southern boundary of East Texas Basin Province (048), the southern boundary of the Mississippi-Louisiana Salt Basins Province (049), the offshore 3-league (10.36-mile) limit in Texas, and the offshore 3-mile limit in Louisiana. The southwest boundary is the Texas-Mexico border. The area of the Western Gulf is 116,599 sq mi. Figure 5: The Austin Chalk trend in Texas, Louisiana, and Mississippi. The Western Gulf is one of the most heavily explored provinces in the country. Data from approximately 227,000 dry holes, 235,000 oil wells, and 105,000 gas wells are available. Exploration has led to the discovery of 2,518 significant oil and gas fields, comprising 3,883 significant oil and gas reservoirs. The Western Gulf Province has been divided into 48 hydrocarbon plays, with 3 plays in the Jurassic, 15 plays in the Cretaceous, and 30 plays in Tertiary rocks; all but 3 plays are conventional. The following is a list of plays in Louisiana: - 4719 Lower Wilcox Fluvial Oil and Gas - 4720 Lower Wilcox Downdip Overpressured Gas - 4722 Upper Wilcox Shelf-Edge Gas and Oil - 4723 Upper Wilcox Downdip Overpressured Gas - 4724 Middle Eocene Sandstones Downdip Gas - 4725 Middle Eocene Sandstones Updip Fluvial Oil and Gas - 4728 Jackson Updip Gas and Oil - 4729 Jackson Downdip Gas - 4730 Vicksburg Updip Gas - 4731 Vicksburg Downdip Gas - 4734 Frio Updip Fluvial Gas and Oil - 4735 Frio SE Texas/S. Louisiana Mid-Dip Gas and Oil - 4736 Frio SE Texas/S. Louisiana Downdip Gas - 4738 Anahuac Sandstone Gas and Oil - 4740 Lower Miocene Deltaic Sandstone Gas and Oil - 4741 Lower Miocene Slope and Fan Sandstone Gas A brief description of each play including play concept, reservoirs, source rocks, traps, and exploration status and resource potential is included in Appendix A in a report titled *Western Gulf Province* (047) (Schenk & Viger, 2001) ### 3.3 Identified Play Areas – East Texas Basin Province (048) and Louisiana-Mississippi Salt Basins Province (049) Province 48 comprises the East Texas area, which is that portion of eastern Texas north of the Angelina Flexure, and east of the Ouachita Fold Belt. Province 49 includes southern Arkansas, northern Louisiana, southern Mississippi, southern Alabama, and the Florida Panhandle west of the Apalachicola River and is known as the Mississippi-Louisiana Salt Basins. For the 1995 National Assessment, provinces 48 and 49 were combined because many of the plays extended across the rather artificial province boundary between them, which is the State line between Texas and Louisiana. The boundaries of the combined provinces are (1) the State Federal water boundaries, which are the 3-league (10.36-mile) limit in Florida and the 3-mile limit in Alabama and Mississippi, (2) the Appalachian Front in Alabama, (3) the southern edge of the Black Warrior Basin in Alabama and Mississippi, (4) the Ouachita Front in southern Arkansas and east Texas, and (5) the Lower Cretaceous shelf edge in southern Mississippi and southern Louisiana. The area of the combined provinces is 131,065 square miles. Significant geologic features of the combined provinces include the Sabine, LaSalle, Monroe, Wiggins-Hancock, Baldwin, and Jackson positive elements, the regional peripheral fault zones, and the numerous salt domes and salt structures that define these provinces. Another unique feature of the combined provinces is the great thickness of the Middle Jurassic Louann Salt, which significantly affected the petroleum geology of the area. The 1995 assessment includes 47 plays in the combined provinces. Of these, 24 plays are Jurassic or older, 20 are in the Cretaceous, and 3 are in Tertiary rocks. Play definition was done stratigraphically, and most stratigraphic units were considered independently, not in combination with other units. The following is a list of plays in Louisiana: - 4912 Smackover Salt Basins Gas and Oil Play - 4915 Smackover North Louisiana Gray Sandstone Gas Play - 4918 Haynesville Salt Basins Gas and Oil Play - 4921 Cotton Valley Updip Oil Play - 4922 Cotton Valley Salt Basins Gas Play - 4923 Cotton Valley Blanket Sandstones Gas Play - 4924 Cotton Valley Sabine Uplift Gas Play - 4927 Travis Peak Sabine Uplift Gas Play - 4929 Sligo/Pettet Salt Basins Gas Play - 4930 Pettet Southern Sabine Uplift Oil and Gas Play - 4931 James Limestone Gas Play - 4932 Glen Rose/Rodessa Updip Oil Play - 4933 Glen Rose/Rodessa Salt Basins Gas Play - 4934 Paluxy Updip Oil Play - 4935 Paluxy Downdip Gas Play - 4937 Tuscaloosa/Woodbine Structural Oil and Gas Play - 4938 Tuscaloosa Stratigraphic Oil and Gas Play - 4941 Eutaw Southern Salt Basins Gas Play - 4942 Austin Oil Play 4943 Selma Salt Basins Oil Play - 4945 Wilcox Salt Basins Oil Play - 4946 Wilcox Northern Louisiana Salt Basin Gas Play - 4947 Mobile Bay Miocene Gas Play The level of exploration in the combined provinces can be judged from the number of dry holes (about 80,000), oil wells (about 70,000), and gas wells (about 35,000), for a conservative total of about 186,000 wells. This exploration has resulted in the discovery of 971 significant oil and gas fields, consisting of 1,477 significant oil and gas reservoirs. Some of the largest fields include Monroe (7.5 TCFG) and East Texas (6,374 MMBO). A brief description of each play including play concept, reservoirs, source rocks, traps, and exploration status and resource potential is included in Appendix A in a report titled East Texas Basin Province (048) and Louisiana-Mississippi Salt Basin Province (049) (Schenk & Viger, 2001) #### 4.0 Past and Present Oil and Gas Exploration Activity ### 4.1 Drilling Activity Drilling varies from region to region in Louisiana. Figures 6 and 7 graph the changing number of active oil and gas wells in the state; the number of active wells is a function of both new drilling and also newly abandoned wells. Taken together, these graphs show the net decrease in number of oil and gas wells in the southern region. At the same time the graphs show the large number of oil wells in the north and the huge increase in the number of gas wells in the north in response to rise in product price in 1980. Figure 8 plots the statewide increase of drilling since 2000. The totals include oil and gas wells, dry holes, and injection wells. The majority of the wells are oil and gas wells. Slowly rising product prices since 2000 have propelled drilling from its low-point in 2002 to the high present-day levels. The number of wells drilled per year has more than doubled since 2002 but has lately flattened out with little more increases. Figure 9 plots the total number of horizontal wells by parish; these wells are scattered across the state and their distribution is a matter of engineering dictated by surface conditions or subsurface geology. Figure 6: Louisiana State Producing Crude Oil Wells Source: LDNR, 2004 Figure 7: Natural Gas Wells in Louisiana Source: LDNR, 2004 Figure 8: New Wells in Louisiana by Year (2000-2007) Figure 9: Total Wells per Parish with Horizontal Greater Than 200 feet At the same time, Tertiary reservoirs in the Gulf Coast Salt Dome Basin of south Louisiana are often drilled directionally to avoid drilling into salt. As drilling moves south and approaches the coast, land becomes swampy and drill pads become difficult and expensive to drill. In those cases, several directional or horizontal wells are often drilled from one pad. This is the reason that Plaquimines Parish, at the mouth of the Mississippi River has the largest number of horizontal wells. The drilling forecasts that appear later in this report forecast the number of horizontal wells expected within each parish. ### 4.2 Exploratory Drilling and Success Rates #### 4.2.1 Northern Louisiana Region Northern Louisiana is that portion of the state dominated by Cretaceous reservoirs at fairly deep drill—depths. The region has received the bulk of industry attention since 2000 and will likely continue to do so in the near future. Figure 10 plots the drilling and completion rates in the entire northern portion of the state by year from 2000 to 2007. Drilling in this region is exquisitely sensitive to oil and gas prices; the low-point of activity was 2002 but activity was almost three times as high in 2007 as shown on the plot. Figure 11 ranks the parishes of Northern Louisiana by drilling activity in the single year 2007. The most active parishes - Caddo, Bossier, and De Sotto - all drilled more than 250 wells last year and are located in the northwest corner of the state where the Cotton Valley and Smackover are being drilled and produced as more or less continuous
reservoirs. The only other parishes that contained more than 100 new wells in 2007 are Lincoln and Bienville, both also located in the northern part of the state iust to the east of the heart of the Cotton Valley plays. Many of the potential plays identified by the USGS and discussed in the next section are centered in the NW corner of the state in either the Sabine Uplift or North Louisiana Salt Basin areas. #### 4.2.2 Southern Louisiana Region The southern portion of the state coincides with the Gulf Coast Salt Dome Basin; producing reservoirs are all Tertiary in age. Drilling in the Gulf Coast Salt Dome Basin is 1,800 North Louisiana Annual New Wells 2000 to 2007 1,600 1,400 1,200 1,000 800 600 400 200 0 2007 2000 2001 2002 2003 2004 2005 2006 Source: SONRISE Database 2008 Figure 10: New Wells in the North Louisiana Region by Year Source: SONRISE Database 2008 Figure 12: New Wells in the South Louisiana Region by Year Source: SONRISE Database 2008 historically slower in this region than in Northern Louisiana. The new well numbers shown in Figure 12 do not reflect the increases seen in product prices in the past eight years. In 2007 the number of new wells was less than half that in the northern portion of the state. Apparently the economics of new plays in this basin are not as attractive as are conventional and continuous resource plays in Northern Louisiana. This graph shows the relatively low level of drilling activity in the southern part of the state and the lack of response to the steep rise in product price since 2000. Because of this lack of response to product price, it can be assumed that no significant increases in the rate of drilling in the southern region will occur in the near future. ### 4.3 New Field and Reservoir Discoveries A recent announcement has drawn attention to the Haynesville Shale, however very little information could be gathered about this play. However Chesapeake Energy Corporation described the Haynesville Shale in a recent news article as it related to the shale underlying their Elm Grove field as a rich, organic, shale below 10,000 feet and greater than 200 feet thick bounded by wells drilled by other operators, all with similar sections on logs. The area is much bigger than the Elm Grove field (see Figure 8). Based on its geoscientific, petrophysical and engineering research during the past two years and the results of three horizontal and four vertical wells it has drilled, Chesapeake believes the Haynesville Shale play could potentially have a very large amount of gas. Chesapeake is currently utilizing four rigs to drill Haynesville Shale wells and plans to increase its drilling activity level to approximately 10 rigs by year-end 2008 and potentially more in 2009. The company currently owns or has commitments for more than 200,000 net acres of leasehold in the Haynesville Shale and has a leasehold acquisition effort underway (see figure 13). If one assumes 60 acre spacing and risk it by 50% that's results in over 1,650 drilling locations. Based on 500,000 acres that results in over 4,100 locations. If one further assume reserves of roughly 3 Bcfe per well (guesstimate) then one could calculate a net reserve addition potential in the range of 4 to 13+ Tcfe. Camterra, Questar and JW: Petrohawk: Permitted or AFE'd JW Operating: Drilled deep vertical test vertical wells Attempted to Frac Section comparable to CHK. Screened out and Encana Horizontal well scheduled Q2 Planned 1st half new drift Currently drilling Producing well Encana: Completed 5 low volume vertical wells Released whole core data with favorable rock properties Recently fraced first horizontal well. Awaiting results Chesapeake: Completed one low volume vertical well Completed horizontal well in October 2007 for 2.8 MMcfe/d 21 Figure 13: Haynesville Shale Play Sources: http://www.istockanalyst.com/article/viewarticle.aspx?articleid=1637724) ### 5.0 OIL AND GAS ACTIVITY IN LOUISIANA This section deals with the current status of oil and gas activity in Louisiana based on information provided by both public and private sources. Information includes; leasing activity, well spacing requirements, drilling and completion statistics by parish, Drilling practices, production statistics, oil and gas characteristics, oil and gas prices, operational costs (drilling, completion, and gathering and transmission), conflicts with other mineral development, and gas storage fields. ### 5.1 Leasing Activity Leasing activity in Louisiana is on-going however based on the SONRIS dataset for inland lease sales (2000 – 2007) there appears to be no increase in activity that can be correlated to increased oil and gas prices. The data shows a peak in 2002 with 83,395 acres leased however the next year only 33,890 acres were acquired. This up and down pattern continues to today with 82,258 acres leased in 2006 followed by only 54,335 in 2007. Possible this is a result of reporting or the lack of private lease information being included in the dataset. Recent announcements indicate that there has been considerable acquisitions ongoing over the past 12 months in the Haynesville shale play. Chesapeake currently owns or has commitments for more than 200,000 net acres of leasehold in the Haynesville Shale and has a leasehold acquisition effort underway with the goal of owning up to 500,000 net acres in the play (PennWell, 2008). ### 5.2 Well Spacing Requirements Well spacing requirements for oil and gas wells drilled in Louisiana are subject to the rules and regulations of the Louisiana Department of Natural Resources (LDNR), State Mineral Board, Petroleum Lands Division. The Petroleum Lands Division performs the mineral leasing function on behalf of the State Mineral Board, maintains state mineral lease ownership and property data, manages the docket of items submitted for Board consideration at its monthly meetings and maintains the official state mineral lease files. The Division works closely with the Board's Tract Evaluation, Legal and Title Controversy and Docket Review Committees and its personnel provide the majority of public assistance at the public reference computer areas in the Baton Rouge office. ### 5.3 Drilling and Completion Statistics Drilling rates vary between north and south Louisiana, for instance, the Northern Louisiana Region is the location of various low-permeability reservoirs such as the Jurassic and Lower Cretaceous carbonates and tite sands typified by the Cotton Valley. Many of these reservoirs are exploited with long-reach horizontal wells. These wells are drilled using large rigs with a variety of other equipment onsite during drilling and completion, requiring a large drilling pad. On the other hand, these long-reach horizontals drain a large area from a single location. Some operators have found that drilling two wells from a common pad further cuts surface disturbances and drilling costs. At the same time, Tertiary reservoirs in the Gulf Coast Salt Dome Basin of south Louisiana are often drilled directionally to avoid drilling into salt. As drilling moves south and approaches the coast, land becomes swampy and drill pads become difficult and expensive to drill. In those cases, several directional or horizontal wells are often drilled from one pad. This is the reason that Plaquimines Parish, at the mouth of the Mississippi River has the largest number of horizontal wells. The drilling forecasts that appear later in this report forecast the number of horizontal wells expected within each parish #### 5.4 Production Statistics Figures 14 and 15 plot the production of oil and gas by the regions of the state in a historical sense. Most of the production curves show peak production around 1970 and steady decline since that year. The lone exception to that general trend is natural gas production from the northern portion of the state as shown in Figure 13. From a high point in 1964, gas rates declined until approximately 1978; from that point gas production has slowly increased up to the present day. #### 5.4.1 Crude Oil Current oil and gas production activity mirrors drilling. Figure 16 ranks the parishes within the Northern Louisiana Region in terms of oil production in 2007. La Salle, Caddo, Claiborne, and Bossier Parishes have the highest rates of total oil production (crude oil plus condensate). These parishes all produced more than one million bbls of liquid hydrocarbons. Of the medium ranked parishes – Webster, East Baton Rouge, Pointe Coupee, and Lincoln – Webster and Lincoln are in the Cotton Valley play and the other two are adjacent to the Gulf Coast Salt Dome Basin. Figure 17 plots the latest year's oil production for southern parishes and ranks those parishes. Those with the highest production are Plaguemines, LaFourche, and Terrebonne Parishes. Medium rates of oil production are from Cameron, St. Mary, Vermilion, Calcasieu, Iberia, and Jefferson Davis Parishes. Plaquemines Parish dominates production from the basin with most of its production being crude oil and condensate. ## 5.4.2 The oil rankings form the basis for predicting future drilling this portion of the state. Natural Gas As with oil current gas production activity mirrors the drilling for natural gas. Figure 18 ranks the parishes within Northern Louisiana Region in terms of natural gas production in 2007. Bossier, De Sotto, Beinville and Jackson had the highest rates of total gas (natural gas plus casinghead gas) production in 2007. These four parishes each produced more than 60 BCF in the year. Of the medium-ranked parishes – Pointe Coupee, Caddo, Webster, Lincoln, Claibourne – Pointe Coupee is located new the Gulf Coast Salt Dome Basin and the others are all in the Cotton Valley play. Figure 19 plots the latest year's gas production for southern parishes and ranks those parishes. High rates of gas production are Terrebonne, Plaquemines, Vermilion, and Cameron Parishes. Medium gas production is from Saint Mary, Iberia, and LaFourche
Parishes. Figure 14: Historic Oil Production by Region 2,500,000 North Louisiana 2007 Oil Production by Parish High 1,500,000 Low Figure 16: Low, Medium, and High Oil Producing Parishes 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 ### 5.5 Oil and Natural Gas Characteristics #### 5.5.1 Natural Gas Most gas recovered from fields in northern Louisiana is considered to be a wet gas as it contains some of the heavier fluid hydrocarbons. In contrast to dry gas that does not carry appreciable amounts of the heavier hydrocarbons as vapor. #### 5.5.2 Crude Oil Crude oil is generally characterized by the oil's gravity and the presence or absence of any contaminates that may ultimately affect or limit the use of that crude oil in refinery operations. The standard gravity measurement is termed the API (American Petroleum Institute) gravity. API gravity is defined as: (141.5 ÷ SG) - 131.5 where SG is specific gravity at 60 degrees Fahrenheit (Schlumberger, web). Crude oils are generally termed light or heavy crudes based on the API gravity. A light crude oil is generally one with an API gravity over 40, while very heavy crude oils will typically have an API gravity of 20 or less - the higher the API gravity, the lower the density of the crude oil. An important contaminant for crude oils in northern Louisiana is the sulfur H₂S. When the sulfur content of a crude oil exceeds .5 percent the crude is considered a "sour" crude. Crude oil produced in the southern part of Louisiana has a wide variety of API gravity ratings. These rating vary by depth, producing reservoir, and geographic location. A review of SONRIS data for oil fields located in that part of the state show API gravities ranging from a low of 11 degrees to a high of 72 degrees. In individual productive fields the API gravity for a single formation may vary as much as 34 degrees based on its position in the field (SONRIS, 2007). Recent pricing bulletins, December, 2007, for northern Louisiana require API gravity rating in the range of 34 to 44.9 degrees to receive the pricing reserved for what is termed "South Arkansas and North Louisiana Sour". Any decrease or increase above that range results in a net reduction of \$.015 / bbl in the price paid per barrel. Figure 18: Low, Medium and High Gas Producing Parishes Figure 19: Parishes Ranked by Gas Production ### 5.6 Oil and Gas Prices Oil and gas have been produced in the state since 1901. Oil and gas have been and remain important economic drivers for the citizens of the state. New wells have been drilled since 1901 in response to economics, largely determined by the commodity price of crude oil and natural gas (Figure 20). Price of crude oil first climbs out of historically low prices in 1973, reaching a peak in 1980. The price then fell and remained low until 2000 when price again began to increase to its current high levels. It is this last increase in price that is driving current and expected future drilling activity in the state. As can be seen from a review of the graph in Figure 21 the annual average wellhead price for Louisiana natural gas reported by first purchasers has steadily risen from \$4.50/Mcf in 2000 to \$7.30/Mcf in 2007 (EIA, web). Both crude oil and natural gas prices are generally expected to remain strong for the foreseeable future. ### 5.7 Conflicts with Other Mineral Development Mineral development in Louisiana is extensive and almost exclusively involves the production of oil and gas. Based on interviews with personnel from the State Mineral Board there appears to be no conflicts between oil and gas operations and on-going mineral development (Badeaux 2008) ### 5.8 Gas Storage Fields EIA gas storage data for 2006 indicates that there are 14 active gas storage fields operating in the State of Louisiana with a total capacity of 599,165 MMcf (EIA website, Natural Gas Storage, Form EIA-191 Data, 2008). The fields consist of six salt caverns (68,739 MMcf) and eight depleted gas fields (530,426 MMcf) that have been converted to gas storage operations. Details with respect to the operator, field name, reservoir, type, total field capacity, and authorized maximum daily delivery for those fields are provided in Table 2. Figure 20: Historic Oil Prices \$10.00 \$8.00 \$6.00 \$4.00 \$2.00 \$-2000 2001 2002 2003 2004 2005 2006 2007 Figure 21: Natural Gas Prices 2000- 2007 Table 2: Active Gas Storage Fields in Arkansas | Operator | Field Name | Reservoir | Field Type | Total Field
Capacity
(Mcf)
(2006) | Maximum
Daily
Delivery
(Mcf)
(2006) | |-----------------------------|--------------------|----------------------|------------|--|---| | Bear Creek Storage | | | Depleted | | | | Company | Bear Creek | Pettit | Field | 114,900,000 | 900,000 | | Bridgeline Gas | | Underground Storage | | | | | Distribution | Sorrento | Dome #1 & #2 | Salt Dome | 11,333,045 | 240,000 | | Bridgeline Storage | | | | | | | Co, LLC | Napoleonville Ns-1 | Napoleonville Ns-1 | Salt Dome | 10,966,000 | 400,000 | | Centerpoint Energy | | | Depleted | | | | Gas Transmission | Ruston | James | Field | 5,700,000 | 75,000 | | Egan Hub Partners, | Egan Storage | A. A | 0.45 | 05 000 500 | 4 500 000 | | L.P. | Dome | N A | Salt Dome | 25,662,700 | 1,500,000 | | Gulf South Pipeline | Bistineau Gas | D-4414 | Depleted | 4.44.000.000 | 4 000 000 | | Company | Storage | Pettit | Field | 141,000,000 | 1,200,000 | | Gulf South Pipeline | Magnolia Gas | Salt Dome | Salt Dome | 8,000,000 | | | Company
Jefferson Island | Storage | Sail Donle | Sail Donle | 6,000,000 | | | Storage and Hub | Jefferson Island | American Electric | | | | | LLC | Storage & Hub LLC | Power State Lease | Salt Dome | 10,000,000 | 800,000 | | Mississippi River | 010.ag0 aas ==0 | . one. clare zeace | Depleted | . 0,000,000 | 333,333 | | Transmission Corp | West Unionville | Vaughn | Field | 27,100,000 | 270,000 | | Mississippi River | | 3 | Depleted | ,, | -, | | Transmission Corp | East Unionville | Vaughn | Field | 55,200,000 | 435,000 | | Pontchartrain | | | | | | | Natural Gas System | Grand Bayou | | Salt Dome | 2,777,151 | 225,310 | | Transcontinental | | | Depleted | | | | Gas Pipeline Corp. | Hester | Discorbis "d-2" Sand | Field | 23,526,307 | 102,000 | | Transcontinental | | | Depleted | | | | Gas Pipeline Corp. | Washington | Cockfield "d" Sand | Field | 120,000,098 | 882,355 | | Trunkline Gas | | | Depleted | | | | Company | Epps | Monroe Gas Rock | Field | 43,000,000 | 150,000 | | TOTALS | -t | EIA 404 D-1- 0007 | | 599,165,301 | 7,179,665 | Source: (EIA website, Natural Gas Storage, Form EIA-191 Data, 2007 ### 6.0 OIL AND GAS OCCURRENCE POTENTIAL ### 6.1 Existing oil and gas production Oil and gas has been produced in Louisiana for many years. Sixteen parishes have current production of natural gas while seventeen parishes have existing oil production. The northern portion of the state produces natural gas with only a small amount of crude oil and condensate; La Salle Parish is the only parish in the northern portion of the state that is dominated by oil. The southern region of the state is dominated by oil production although associated natural gas is also produced. The parishes are ranked by production as diagramed in figures 22 and 23. Drilling activity records are maintained by the state of Louisiana Department of Natural Resources. Drilling activity as presented in tables 3 & 4 is composed of active producing wells and dry and abandoned wells; undrilled permits and shut-in wells are not considered since their actual disposition is as yet unknown. Horizontal wells are summarized by the LDNR by effective date. Those horizontal wells finalized in 2007 may have been wells newly drilled in that year but will also include wells that have been drilled in previous years that have been reentered and re-drilled with a horizontal segment. Horizontals were treated as separate from producing wells in order to reflect that fact. Figure 22: Ranking of Natural Gas Occurrence in Louisiana Figure 23: Ranking of Crude Oil Occurrence in Louisiana **Table 3: Northern Parishes Production Wells and Ranking** | PARISH | Oil Rank | 2007
Production
Wells | 2007 ¹
Horizontal
Wells | 2007 Dry
Holes | 2000-2007
Total
Production
Wells | 2000-2007
Average
Production
Wells | |------------------|----------|-----------------------------|--|-------------------|---|---| | Bossier | High | 170 | 76 | 11 | 1,106 | 138.3 | | De Sotto | High | 166 | 54 | 0 | 1,058 | 132.3 | | Beinville | High | 111 | 5 | 3 | 470 | 58.8 | | Jackson | High | 14 | 103 | 1 | 365 | 45.6 | | Pointe-Coupee | Medium | 5 | 4 | 1 | 34 | 4.3 | | Caddo | Medium | 135 | 26 | 8 | 918 | 114.8 | | Webster | Medium | 27 | 10 | 0 | 251 | 31.4 | | Lincoln | Medium | 80 | 7 | 1 | 242 | 30.3 | | Claiborne | Medium | 16 | 0 | 2 | 167 | 20.9 | | Union | Low | 4 | 0 | 2 | - | - | | East Baton Rouge | Low | 5 | 0 | 2 | - | - | | Quachita | Low | 4 | 0 | 3 | - | - | | Sabine | Low | 12 | 27 | 6 | - | - | | Caldwell | Low | 16 | 1 | 1 | - | - | | Red River | Low | 7 | 11 | 0 | - | - | | Rapides | Low | 3 | 13 | 3 | - | - | | La Salle | Low | 36 | 1 | 30 | - | - | | Vernon | Low | 1 | 2 | 3 | - | - | | Livingston | Low | 0 | 3 | 1 | - | - | | Morehouse | Low | 1 | 0 | 0 | - | - | | Tensas | Low | 2 | 1 | 1 | - | - | | Natchitoches | Low | 0 | 2 | 2 | - | - | | Winn | Low | 9 | 0 | 6 | - | - | | Concordia | Low | 5 | 0 | 7 | - | - | | East Feliciana | Low | 0 | 1 | 0 | - | - | | Washington | Low | 0 | 0 | 0 | - | - | | Avoyelles | Low | 0 | 2 | 4 | - | - | | Catahoula | Low | 6 | 0 | 4 | - | - | | Saint Helena | Low | 0 | 0 | 1 | - | - | | Grant | Low | 0 | 0 | 0 | - | - | | Franklin | Low | 1 | 0 | 2 | - | - | | Madison | Low | 1 | 0 |
0 | - | - | | West Carroll | Low | 0 | 0 | 0 | - | - | | Saint Tammany | Low | 0 | 0 | 0 | - | - | | Tan Gipahoa | Low | 0 | 0 | 0 | - | - | | TOTALS | | 837 | 349 | 105 | 4,611 | 576.7 | ¹These wells have an effective date of 2007 but may have been originally drilled earlier and re-completed as horizontals **Table 4: Southern Parishes Production Wells and Ranking** | PARISH | Oil Rank | 2007
Production
Wells | 2007
Horizontal
Wells | 2007
Dry
Holes | 2000-2007
Total
Production
Wells | 2000-2007
Average
Production
Wells | |----------------------|----------|-----------------------------|-----------------------------|----------------------|---|---| | Plaquemines | High | 31 | 331 | 5 | 349 | 43.6 | | LaFourche | High | 20 | 82 | 5 | 139 | 17.4 | | Terrebonne | High | 20 | 98 | 7 | 218 | 27.3 | | Cameron | Medium | 22 | 62 | 5 | 116 | 14.5 | | Saint Mary | Medium | 21 | 63 | 7 | 144 | 18.0 | | Vermilion | Medium | 9 | 38 | 13 | 102 | 12.8 | | Calcasieu | Medium | 19 | 53 | 10 | 125 | 15.6 | | Iberia | Medium | 4 | 27 | 3 | 63 | 7.9 | | Jefferson Davis | Medium | 6 | 9 | 4 | 82 | 10.3 | | Acadia | Low | 5 | 29 | 5 | - | - | | Saint Martin | Low | 1 | 52 | 0 | - | - | | Jefferson | Low | 5 | 23 | 2 | - | - | | Evangeline | Low | 7 | 9 | 0 | - | - | | Iberville | Low | 3 | 17 | 4 | - | - | | Beauregard | Low | 11 | 10 | 2 | - | - | | Saint Charles | Low | 0 | 11 | 1 | - | - | | Lafayette | Low | 0 | 0 | 0 | - | - | | Saint Bernard | Low | 2 | 22 | 4 | - | - | | Saint Landry | Low | 2 | 5 | 3 | - | - | | Assumption | Low | 0 | 8 | 0 | - | - | | Allen | Low | 3 | 25 | 3 | - | - | | Saint James | Low | 0 | 9 | 1 | - | - | | West Baton Rouge | Low | 2 | 0 | 0 | - | - | | Ascension | Low | 0 | 8 | 0 | - | - | | St. John the Baptist | Low | 0 | 0 | 1 | - | - | | Richland | Low | 0 | 0 | 0 | - | - | | West Feliciana | Low | 0 | 0 | 0 | - | - | | Orleans | Low | 0 | 0 | 0 | - | - | | TOTALS | 3 | 193 | 991 | 85 | 1,338 | 167.4 | # 7.0 OIL AND GAS DEVELOPMENT POTENTIAL # 7.1 Relative Oil and Gas Development Potential Parishes are ranked in the previous section according to current production and drilling activity. Many of these parishes have seen increased oil and gas activity since approximately 2002, driven by increases in crude oil price. It is expected that the current historical high price for oil (between \$90 and \$100 per bbl) will continue into the future or increase to some extent. If, on the other hand, crude oil prices were to slip downward, drilling rates would likely be reduced. It is expected that the parishes labeled as high-rank will show continued increases in development and in drilling. Medium rank and low rank parishes (Tables 6 & 8) are expected to see a small number of wells drilled each year but show little or no increase in the rate of drilling. The future potential for oil and gas can be estimated from current levels of activity for the various parishes in Louisiana. It is best to rank the natural gas-prone northern parishes from the oil-prone southern parishes. #### 7.1.1 Northern Louisiana Region The latest USGS resource assessment was used to develop a summary list of Northern Louisiana plays (Table 5). Approximate locations are given in relation to the major structural elements in Figure 2. Potential is estimated from low to high. These plays vary from deep to shallow and are scattered over the region. Few of these plays are new and it is not believed that any of them will overwhelm the drilling trends exhibited in the past eight years. It is expected that drilling activity across the region will be similar to 2007 in terms of number of wells, locations of the wells (located by parish), drilling depth, and drilling methodology. Drilling activity forecast is shown in Table 6; the forecast value for annual wells during the next ten years is taken from drilling activity in 2007 or the average from 2000 to 2007, whichever is greater (Table 3). The number of wells shown in Table 6 is split between general federal ownership, US Forest Service, and state plus fee land on the basis of the percentage of ownership in the parish. Since we do not know where in each parish future drilling will happen, we can assume a random distribution. The range of forecast drilling is as high as 170 producing wells and 11 dry holes on an annual basis (Bossier Parish) or a northern region-wide total of 878 producing wells and 113 dry holes per year. On the other hand, several parishes are forecast to have no drilling during the next ten years. # 7.1.2 Southern Louisiana Region The southern region of the state is dominated by oil production although associated natural gas is also produced. Oil and gas plays within the Southern Onshore region are described by the USGS in Table 7. These plays involve sands of Paleocene (Wilcox) to Lower Miocene age. Traps are mostly structural while sources and traps are mostly internal mudstones adjacent to the sands. Plays are all discrete, involving small areas where favorable structures, reservoirs, and traps combine to optimize production. Unconventional, continuous reservoirs have not been seen and are not expected to be present in the basin. Drilling activity has been down in this portion of the state for a number of years and this is expected to continue as is reflected in the forecast activity (Table 8). The busiest parish (Plaquemines) is predicted to hold 31 producing wells and five dry holes per year while this portion of the state is predicted to see 212 producing wells and 85 dry holes for each of the next ten years. Forecast totals for the two regions of the state are summarized in Table 9 by well type and mineral ownership. Table 5: Potential Play Statistics in the Northern Louisiana Region | Play | Reservoir | Trap/Seal | Source Rock | Potentia | |--|--|--|-----------------------------------|---------------------| | | Conver | ntional Oil and Gas Plays | | | | 4912 Smackover
Salt Basins | Smackover carbonates | Structural Traps, sealed by overlying Haynesville | Smackover and
Haynesville | High | | 4915 No. Louisiana
Smackover Grey
Sandstone | Upper
Smackover/Buckner
Grey Sandstone | Structural Traps, sealed by overlying internal shales | Equivalent shales and Haynesville | High | | 4918 Haynesville
Salt Basins | Marine sands in the
Haynesville | Structural traps, sealed by Haynesville shales | Haynesville | High | | 4921 Cotton Valley
Updip Oil | Detaic sands of the
Cotton Valley | Structural traps, sealed by Cotton Valley shales | Haynesville and
Smackover | Low to
Moderate | | 4922 Cotton Valley
Salt Basins Gas | Deltaic and marine sands in the Cotton Valley | Structural and stratigraphic traps, sealed by Cotton Valley shales | Haynesville and
Smackover | High | | 4924 Cotton Valley
Sabine Uplift Gas | Deltaic and marine sands in the Cotton Valley | Structural traps, sealed by Cotton Valley shales | Haynesville and
Smackover | Low to
Moderate | | 4927 Travis Peak
Sabine Uplift | Travis Peak deltaic and marine sands | Structural and stratigraphic traps, sealed by Travis Peak shales | Haynesville and
Smackover | Moderate
to High | | 4929 Sligo/Pettet
Salt Basins Gas | Sligo sands and Pettet carbonates | Structural and stratigraphic traps, sealed by Glen Rose evaporites | Unknown | Moderate
to High | | 4930 Pettet
Southern Sabine
Uplift | Pettet carbonates | Structural traps, sealed by Glen
Rose evaporites | Unknown | Moderate | | 4931 James
Limestone Gas | James Carbonates | Structural traps, sealed by Glen Rose evaporites | Lower Cretaceous shales | Moderate
to High | | 4932/4933 Glen
Rose/Rodessa | Delataic sands in the Glen Rose and Rodessa | Structural and stratigraphic traps, sealed by evaporites | Lower Cretaceous shales | Moderate
to High | | 4934/4935 Paluxy
Oil and Gas | Deltaic sands of the
Paluxy/Washita-
Fredricksburg | Structural traps sealed by Lower Cretaceous shales | Lower Cretaceous shales | Moderate | | 4937
Tuscaloosa/Woodbin
e Structural | Deltaic sands of the
Tuscaloosa/Woodbine | Structural and stratigraphic traps, sealed by internal shales | Eagleford Shale | Low to
Moderate | | 4938 Tuscaloosa
Stratigraphic oil and
gas | Fluvial sands of the
Tuscaloosa | Stratigraphic traps sealed by internal shales | Internal shales | Low to
High | | 4941 Eutah
Southern Salt Basins | Marine sands of the
Eutah and Tokio | Structural traps, sealed by Upper Cretaceous shales | Upper Cretaceous shales | High | | 4942 Austin Chalk | Chalk in the Austin | Structural traps sealed by internal mudstones | Eagleford Shale | Moderate | | 4945 Wilcox Salt
Basins | Deltaic sands of the
Wilcox, Frio, and Sparta | Structural and stratigraphic traps, sealed by internal mudstones | Internal shales and mudstones | Moderate | | 4946 Wilcox
Northern Louisiana
Salt Basin gas | Deltaic sands of the
Wilcox | Structural and stratigraphic traps, sealed by internal mudstones | Smackover/Haynes ville shales | Low | | | Ur | nconventional Plays | | | | 4923 Cotton Valley
Continuous Sands
(Includes both
Blanket and massive
sand plays) | Deltaic sands of the
Cotton Valley | Structural traps sealed by internal shales | Smackover/Haynes ville shales | High | | Haynesville Gas-
Shale | Thick, bituminous shales of the Haynesville | Structural traps sealed by internal shales | Haynesville shale | High | Sources: USGS, 1995 and USGS, 2006 **Table 6: Northern Louisiana Annual Drilling Activity Forecast** | PARISH | | st of Total Ar | | | est of Total ar
& Fee Produc
Wells | | Non- | USFS |
Forecast
Annual
Federal | |------------------|----------|----------------|--------------|----------|--|--------------|---------|---------|-------------------------------| | | Vertical | Horizontal | Dry
Holes | Vertical | Horizontal | Dry
Holes | Acres | Percent | Production Wells | | Bossier | 170 | 76 | 11 | 162 | 73 | 10 | 25,754 | 4.6 | 8 | | De Sotto | 166 | 54 | 2 | 166 | 54 | 2 | 0 | 0 | 0 | | Beinville | 111 | 5 | 3 | 111 | 5 | 3 | 0 | 0 | 0 | | Jackson | 46 | 30 | 1 | 46 | 30 | 1 | 0 | 0 | 0 | | Pointe-Coupee | 5 | 4 | 1 | 5 | 4 | 1 | 18,630 | 4.9 | 0 | | Caddo | 135 | 26 | 8 | 135 | 26 | 8 | 0 | 0 | 0 | | Webster | 31 | 10 | 0 | 29 | 10 | 0 | 12,484 | 3.2 | 1 | | Lincoln | 80 | 7 | 1 | 80 | 7 | 1 | 0 | 0 | 0 | | Claiborne | 21 | 0 | 2 | 20 | 0 | 2 | 0 | 0 | 0 | | Union | 4 | 0 | 2 | 4 | 0 | 2 | 39,031 | 6.8 | 0 | | East Baton Rouge | 5 | 0 | 2 | 5 | 0 | 2 | 0 | 0 | 0 | | Quachita | 4 | 0 | 3 | 4 | 0 | 3 | 12,955 | 3.2 | 0 | | Sabine | 12 | 10 | 6 | 12 | 10 | 6 | 10,155 | 1.6 | 0 | | Caldwell | 16 | 1 | 1 | 16 | 1 | 1 | 0 | 0 | 0 | | Red River | 7 | 6 | 0 | 7 | 6 | 0 | 0 | 0 | 0 | | Rapides | 3 | 2 | 3 | 3 | 2 | 3 | 6,065 | 0.7 | 0 | | La Salle | 36 | 1 | 36 | 35 | 1 | 35 | 6,405 | 1.5 | 1 | | Vernon | 1 | 2 | 3 | 1 | 2 | 3 | 94,791 | 10.9 | 0 | | Livingston | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | | Morehouse | 1 | 0 | 0 | 1 | 0 | 1 | 6,111 | 1.2 | 0 | | Tensas | 2 | 1 | 1 | 2 | 1 | 1 | 18,780 | 4.5 | 0 | | Natchitoches | 0 | 2 | 2 | 0 | 2 | 2 | 4,789 | 0.6 | 0 | | Winn | 9 | 0 | 6 | 7 | 0 | 5 | 0 | 0 | 0 | | Concordia | 5 | 0 | 7 | 5 | 0 | 7 | 19,926 | 4.2 | 0 | | East Feliciana | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Washington | 0 | 0 | 0 | 0 | 0 | 0 | 952 | 0.2 | 0 | | Avoyelles | 0 | 2 | 4 | 0 | 2 | 4 | 49,820 | 9.0 | 0 | | Catahoula | 6 | 0 | 4 | 6 | 0 | 4 | 2,239 | 0.5 | 0 | | Saint Helena | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | | Grant | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Franklin | 1 | 0 | 2 | 1 | 0 | 2 | 0 | 0 | 0 | | Madison | 1 | 0 | 0 | 1 | 0 | 0 | 60,999 | 15.2 | 0 | | West Carroll | 0 | 0 | 0 | 0 | 0 | 0 | 1,460 | 0.6 | 0 | | Saint Tammany | 0 | 0 | 0 | 0 | 0 | 0 | 42,175 | 7.8 | 0 | | Tan Gipahoa | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 878 | 241 | 113 | 864 | 237 | 111 | 433,521 | - | 10 | ^{1 -} Forecasted annual gas wells represent all mineral owners, state, fee, and federal. Table 7: Potential Play Statistics in the Southern Louisiana Region | Play | Reservoir | Trap/Seal | Source Rock | Potential | |---|--|---|---|---------------------| | | Conv | entional Oil and Gas Plays | | | | 4719 Lower
Wilcox Fluvial Oil
and Gas | Fluvial/deltaic sands of the Wilcox | Structural and stratigraphic traps, sealed by internal mudstones | Wilcox shales and mudstones | High | | 4720 Lower
Wilcox Downdip
Overpressured
Gas | Marine Slope
sands of the Wilcox | Structural traps, sealed by internal mudstones | Wilcox shales and mudstones | Very High | | 4722 Upper
Wilcox Shelf-edge
Sands | Marine sands of the Wilcox | Structural and structural-
stratigraphic traps, sealed
by internal mudstones | Wilcox shales and mudstones | High | | 4723 Upper
Wilcox Down-dip
Overpressured
Gas | Marine Slope
sands of the Upper
Wilcox | Structural traps, sealed by internal mudstones | Upper Wilcox
shales and
mudstones | Very high | | 4724 Middle
Eocene Down-dip
Gas | Claiborne/Yegua
Sands | Structural traps, sealed by internal mudstones | Claiborne/Yegua
Mudstones | High | | 4725 Middle
Eoccene Up-dip
Sands | Claiborne/Yegua
Sands | Structural traps, sealed by internal mudstones | Claiborne/Yegua
Mudstones | Low to
Moderate | | 4728 Jackson Up-
dip sands | Deltaic and shelf
Jackson sands | Structural and
stratigraphic traps, sealed
by internal mudstones | Jackson
mudstones | Moderate | | 4729 Jackson
Down-dip Gas
(Hypothetical) | Jackson Slope sands | Structural and stratigraphic traps, sealed by internal mudstones | Jackson
mudstones | Very high | | 4730 Vicksburg
Up-dip Gas | Fluvial Sands of the Vicksburg | Structural and stratigraphic traps, sealed by internal mudstones | Vicksburg
mudstones | Low to
Moderate | | 4731 Vicksburg
Down-dip Gas | Marine sands of the Vicksburg | Structural and stratigraphic traps, sealed by internal mudstones | Unknown | Very high | | 4734 Frio Up-dip
Sands | Fluvial and coastal plain sands of the Frio | Structural and stratigraphic traps, sealed by internal mudstones | Frio mudstones | Moderate | | 4735 Frio Mid-dip
Sands | Deltaic and marine shelf sands of the Frio | Structural traps, sealed by internal mudstones | Frio mudstones | Moderate to
High | | 4736 Frio Down-
dip Gas Sands | Shelf and slope sands of the Frio | Structural and
stratigraphic traps, sealed
by internal mudstones | Frio mudstones | High | | 4738 Anahuac
Sand | Deltaic to slope
sands of the
Anahuac | Structural traps, sealed by internal mudstones | Anahuac
mudstones | Moderate | | 4740 Lower
Miocene deltaic
Sands | Deltaic sands of the
Lower Miocene | Structural traps, sealed by internal mudstones | Lower Miocene
mudstones | Moderate to
High | | 4741 Lower
Miocene Slope
and Fan sands | Deep water sands
of Lower Miocene
age | Structural and
stratigraphic traps, sealed
by internal mudstones,
some are overpressured | Lower Miocene
mudstones | High | **Table 8: Southern Louisiana Annual Drilling Activity Forecast** | PARISH | | est of Total Ar
Eduction Well | | | est of Total ar
& Fee Produc
Wells | | Non- | USFS | Forecast
Annual
Federal | |----------------------|----------|----------------------------------|--------------|----------|--|--------------|---------|---------|-------------------------------| | | Vertical | Horizontal | Dry
Holes | Vertical | Horizontal | Dry
Holes | Acres | Percent | Production
Wells | | Plaquemines | 31 | 30 | 5 | 28 | 28 | 5 | 59,189 | 8.3 | 3 | | LaFourche | 20 | 18 | 5 | 20 | 18 | 5 | 0 | 0 | 0 | | Terrebonne | 27 | 20 | 7 | 27 20 7 | | 7,118 | 0.8 | 0 | | | Cameron | 22 | 18 | 5 | 18 | 15 | 4 | 189,024 | 18.4 | 4 | | Saint Mary | 21 | 18 | 7 | 21 | 18 | 7 | 684 | 0.2 | 0 | | Vermilion | 13 | 10 | 13 | 13 | 10 | 13 | 0 | 0 | 0 | | Calcasieu | 19 | 18 | 10 | 19 | 18 | 10 | 0 | 0 | 0 | | Iberia | 8 | 6 | 3 | 8 | 6 | 3 | 0 | 0 | 0 | | Jefferson Davis | 10 | 5 | 4 | 10 | 5 | 4 | 0 | 0 | 0 | | Acadia | 5 | 4 | 5 | 5 | 4 | 5 | 0 | 0 | 0 | | Saint Martin | 1 | 1 | 0 | 1 | 1 | 0 | 17,476 | 3.4 | 0 | | Jefferson | 5 | 4 | 2 | 5 | 4 | 2 | 15,419 | 7.2 | 0 | | Evangeline | 7 | 5 | 0 | 7 | 5 | 0 | 0 | 0 | 0 | | Iberville | 3 | 2 | 4 | 3 | 2 | 4 | 18,849 | 4.6 | 0 | | Beauregard | 11 | 8 | 2 | 11 | 8 | 2 | 0 | 0 | 0 | | Saint Charles | 0 | 3 | 1 | 0 | 3 | 1 | 15,207 | 6.40 | 0 | | Lafayette | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Saint Bernard | 2 | 2 | 4 | 2 | 2 | 4 | 0 | 0 | 0 | | Saint Landry | 2 | 1 | 3 | 2 | 1 | 3 | 2,073 | 0.4 | 0 | | Assumption | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | Allen | 3 | 2 | 3 | 3 | 2 | 3 | 0 | 0 | 0 | | Saint James | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | | West Baton Rouge | 2 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | Ascension | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | St. John the Baptist | 0 | 0 | 1 | 0 | 0 | 1 | 23 | 0 | 0 | | Richland | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | West Feliciana | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Orleans | 0 | 0 | 0 | 0 | 0 | 0 | 21,843 | 16.0 | 0 | | TOTALS | 212 | 178 | 85 | 205 | 173 | 84 | 346,905 | - | 7 | Table 9: Statewide Forecast Oil and Gas Drilling Activity for Next Ten Years | Region | Forecast Total Production Wells | | | Forecast Total State &
Fee Production Wells | | | Forecast Non-USFS
Federal Wells | | | Forecast Total
USFS wells | | | |--------|---------------------------------|-------|-------|--|-------|-------|------------------------------------|------|-----|------------------------------|------|-----| | | Vert. | Hor. | Dry | Vert. | Hor. | Dry | Vert. | Hor. | Dry | Vert. | Hor. | Dry | | North | 8,780 | 2,410 | 1,140 | 8,640 | 2,370 | 1,110 | 100 | 30 | 20 | 40 | 0 | 10 | | South | 2,120 | 1,780 | 850 | 2,050 | 1,730 | 840 | 70 | 50 | 10 | 0 | 0 | 0 | | Total | 10,900 | 4,190 | 1,990 | 10,690 | 4,100 | 1,950 | 170 | 80 | 30 | 40 | 0 | 10 | # 8.0 REASONABLE FORESEEABLE DEVELOPMENT BASELINE SCENARIO ASSUMPTIONS AND DISCUSSION This RFD scenario assumes that all potentially productive areas are open under the standard lease terms and conditions except those areas designated as closed to leasing by law, regulation, or executive order. The areas closed to leasing typically include Areas of Critical Environmental Concern (ACECs), Wilderness Study Areas (WSAs) and USFWS Wildlife Refuges. Within the State of Louisiana there are 27 USFWS refuges and no ACECs or WSAs that occur within the parishes that have federal development potential. The RFD scenario contains projections for the number or wells and acres disturbed for these parishes. This in no way is intended to imply that the BLM are making decisions about the Forest Service lands or the USFWS lands. The predictions are intended to provide the information necessary so that all potential cumulative impacts can be analyzed. The disturbance for each well is based on the typical depth of wells for an area; generally, shallow gas wells disturb fewer acres than deeper oil wells. The assumptions for conventional oil and gas are as follows: The number of wells was calculated based on historical statistics and data trends as follows: - Wells drilled to date were taken from the Louisiana Oil and Gas
Commission's public database. - The number of wells drilled to date was statistically analyzed to calculate a median per year wells drilled per parish. - The data trends associated with the last 7 years (2000-2006) represents a more accurate estimate of future development trends than historical data, thus, it is weighted more heavily. - The data trends from 1992 to present data set are a more accurate estimate of future trends than the complete - historical record and were weighted more heavily than the historical record. - The data trends for the complete historical record represent the least acturate estimate of future development trends and, thus, it was weighted the lightest. - For each geographic/geologic boundary region and sub region, the calculated estimates for future development were summed to obtain a per year well count. - Wellhead oil and gas prices are a driving force for well drilling and completion; current prices are historically high and have resulted in increased activity throughout the state. An estimate of activity for the future well development to into consideration this influence. The forecast assumes wellhead oil and gas prices will remain high and development over the next 10 years will continue at an elevated rate. - Estimates of well counts for the different mineral ownership entities are based on spatial analysis of the percent of mineral ownership within each parish times the total number of producing wells anticipated to be developed in that boundary area. - The average acreage figure (acres per well) for the resource area was used to estimate federal disturbed acres. - The RFD projections have a 10-year life. - The number of dry holes was determined based on historic analysis of dry holes in the geologic boundary areas. The assumptions were used to calculate the number of wells to be drilled, the number of in-field compressors, and the number of sales compressors required. # 9.0 SURFACE DISTURBANCE DUE TO OIL AND GAS ACTIVITY ON ALL LANDS #### 9.1 Surface Disturbances Estimates of the surface disturbances associated with the development of oil and gas on federal minerals within the State of Louisiana were determined from a variety of resources, including previous oil and gas environmental assessments, discussions with BLM and state oil and gas personnel, discussions with various operators, and document review. The level of disturbance associated with conventional oil and gas development varies depending on the depth of the well and type of well drilled (horizontal vs. vertical). A shallow oil and gas well (<2,000 feet deep) typically includes a well pad of 2.0 acres, 0.10 miles of gravel road and 0.55 miles of utility lines for a total construction disturbance area of approximately 4.8 acres. Deeper oil and gas wells (5,000 to 12,000 feet below surface) require a greater disturbance area to accommodate the larger amount of equipment necessary to complete drilling. Usually a 3.25 acre well pad, 0.075 miles of gravel road, and 0.475 miles of utility lines for a total of 6.7 disturbed acres during the construction phase. Horizontal wells are typically drilled using a larger well pad estimated at 3.5 acres. However, the total construction disturbance for a horizontal oil and gas well is estimated to be 6.9 acres. This estimate is greater than the disturbance from deep oil and gas wells because the surface disturbance required for construction of both utility and transportation lines will be somewhat more for horizontal wells. Tables 10, 11, and 12 present surface disturbance estimates for conventional shallow and deep oil and gas wells and horizontal wells along with their associated support facilities. The data for surface disturbances from CBNG wells are presented in Table 13 below. The surface disturbances are scaled to a per well disturbance level so that calculation of the total disturbance can be generated at the project, field, or parish level by multiplying the number of wells for analysis by the numbers provided in the table. Existing surface disturbances are commensurate with the estimates provided in Table 10, 11, 12, and 13. #### 9.2 Site Construction The shortest feasible route is chosen to minimize haulage distances and construction costs while considering environmental factors and the surface owner's wishes. The access roads are typically constructed using bulldozers and graders to connect the existing road or trail and the drillsite. In some cases improvements such as cattle guards and culvert crossings are installed because of the terrain. In the planning area the kind of drill rig and drilling depth varies and is determined by the geologic province and expected product from the well. The extent of surface disturbance necessary for construction depends on the terrain, depth of the well, drill rig size, circulating system, and safety standards. The depth of the drill test determines the size of the work area necessary, the need for all-weather roads, water requirements, and other needs. The terrain influences the construction problems and the amount of surface area to be disturbed. Reserve pit size may vary because of well depth, drill rig size, or circulating system. Access roads to well sites usually consist of running surfaces 14 to 18 feet wide that are ditched on one or both sides. Many of the roads constructed will follow existing roads or trails. New roads might be necessary because existing roads are not at an acceptable standard. For example, a road may be too steep so that realignment is necessary. Table 10: Level of Disturbance for Conventional Shallow Oil and Gas Wells and Associated Production Facilities | | FACILITIES | Exploratory
Well
Disturbance
(acres/well) | Construction
Disturbance
(acres/well) | Operation/
Production
Disturbance
(acres/well) | |-------------------------------|--|--|---|---| | | t by 300-foot pad during drilling
175-foot by 175-foot pad during | 2.07 | 2.07 | 0.70 | | | Two-track (12-foot wide by 0.25 miles long) | 0.36 | N/A | N/A | | Access Roads
to Well Sites | Graveled (20-foot wide by 0.10 miles long for construction and operation) | N/A | N/A | 0.24 | | | Bladed (20-foot wide by 0.10 miles for construction and operation) | N/A | 0.24 | 0.0 | | | Water lines (15-foot by 0.20 miles) | N/A | 0.18 | 0.0 | | Utility Lines | Overhead Elec. (10-foot by 0.15 miles) | N/A | 0.12 | 0.03 | | | Underground Elec. (15-foot by 0.20 miles) | N/A | 0.36 | 0.0 | | Transportation | Intermediate Press. Gas line to
and from field compressor (15-
foot by 0.1 miles) | N/A | 0.18 | 0.045 | | Lines | High Press. Gas or Crude Oil
Gathering Line (20-foot by
0.25 miles) | NA | 0.61 | 0.15 | | | Tank Battery (one 0.50-ac tank
battery per 20 wells)
Access Roads (25-foot by 0.05 | N/A | 0.025 | 0.025 | | | miles) | N/A | 0.15 | 0.15 | | Processing
Areas | Field Compressor (0.5-acre pad per 20 wells) | N/A | 0.025 | 0.025 | | | Sales Compressor (2-ac pad for 150 wells) Sales Line (20-foot by 5 miles | N/A | 0.01 | 0.01 | | | per 200 wells) | N/A | 0.061 | 0.015 | | Produced Water | Produced Water pipeline (15-foot by 0.25 miles) | N/A | 0.45 | 0.11 | | Management | Water plant/ Inj well (6 ac site per 20 wells) | N/A | 0.3 | 0.3 | | Total Disturbanc | e per Conventional Oil or Gas | 2.43 | 4.79 | 1.81 | The operation disturbance for utilities assumes all utilities will be completed underground, and the land surface will be reclaimed so that no disturbance should remain except where noted. It is assumed that each conventional oil and gas well will need product pipeline and produced water line from the well. In addition, some wells will need intermediate pipeline run from the field compressor to sales line. Jackson Field Office **Bureau of Land Management** Table 11: Level of Disturbance for Conventional Deep Oil and Gas Wells and Associated Production Facilities | | FACILITIES | Exploratory
Well
Disturbance
(acres/well) | Construction
Disturbance
(acres/well) | Operation/
Production
Disturbance
(acres/well) | |-------------------------------|---|--|---|---| | and construction, | ot by 375-foot pad during drilling
200-foot by 200-foot pad during | , | , , | , | | operation) | | 3.23 | 3.23 | 0.92 | | Access Boods | Two-track (12-foot wide by 0.5 miles long) Graveled (20-foot wide by | 0.73 | N/A | N/A | | Access Roads
to Well Sites | 0.075 miles long for construction and operation) Bladed (20-foot wide by 0.075 miles for construction and | N/A | N/A | 0.18 | | | operation) | N/A | 0.18 | N/A | | | Water lines (12-foot by 0.20 miles) | N/A | 0.29 | 0.0 | | Utility Lines | Overhead Elec. (10-foot by 0.075 miles) | N/A | 0.09 | 0.023 | | | Underground Elec. (15-foot by 0.20 miles) | N/A | 0.36 | 0.0 | | Transportation
Lines | Intermediate Press. Gas line to
and from field compressor (15-
foot by 0.075 miles)
High Press. Gas or Crude Oil
Gathering Line (25-foot by 0.5 | N/A | 0.14 | 0.034 | | | miles) | NA | 1.21 | 0.30 | | | Tank Battery (one 0.50-ac tank
battery per 15 wells)
Access Roads (25-foot by 0.05 | N/A | 0.03 | 0.03 | | | miles) | N/A | 0.15 | 0.15 | | Processing
Areas | Field Compressor (0.5-acre pad per 15 wells) Sales Compressor (2-ac pad | N/A | 0.03 | 0.03 | | | for 150 wells) Sales Line (25-foot by 6 miles | N/A | 0.01 | 0.01 | | | per 150 wells) | N/A | 0.12 | 0.12 | | Produced Water
Management | Produced Water
pipeline (15-
foot by 0.25 miles)
Water plant/ Inj well (6 ac site | N/A | 0.45 | 0.11 | | | per 15 wells) | N/A | 0.40 | 0.40 | | Total Disturband | e per Conventional Oil or Gas
Well (acres) | 3.96 | 6.71 | 2.24 | The operation disturbance for utilities assumes all utilities will be completed underground, and the land surface will be reclaimed so that no disturbance should remain except where noted. It is assumed that each conventional oil and gas well will need product pipeline and produced water line from the well. In addition, some wells will need intermediate pipeline run from the field compressor to sales line. Table 12: Level of Disturbance for Horizontal Gas Wells and Associated Production Facilities | | FACILITIES | Exploratory
Well
Disturbance
(acres/well) | Construction
Disturbance
(acres/well) | Operation/
Production
Disturbance
(acres/well) | |-------------------------------|---|--|---|---| | and construction, | ot by 360-foot pad during drilling
200-foot by 200-foot pad during | | | | | operation) | | 2.98 | 2.98 | 0.92 | | Access Boods | Two-track (15-foot wide by 0.25 miles long) Graveled (15-foot wide by 0.15 | 0.45 | N/A | N/A | | Access Roads
to Well Sites | miles long for construction and operation) Bladed (15-foot wide by 0.15 | N/A | 0.0 | 0.27 | | | miles for construction and operation) | N/A | 0.27 | 0.0 | | | Water lines (15-foot by 0.5 miles) | N/A | 0.90 | 0.0 | | Utility Lines | Overhead Elec. (10-foot by 0.15 miles) | N/A | 0.18 | 0.045 | | | Underground Elec. (15-foot by 0.15 miles) | N/A | 0.27 | 0.0 | | Transportation | Intermediate Press. Gas line to and from field compressor (15-foot by 0.25 miles) | N/A | 0.45 | 0.11 | | Lines | High Press. Gas or Crude Oil Gathering Line (20-foot by 0.5 miles) | NA | 1.21 | 0.30 | | | Tank Battery (one 0.50-ac tank battery per 16 wells) | N/A | 0.031 | 0.031 | | . | Access Roads (25-foot by 0.05 miles) | N/A | 0.15 | 0.15 | | Processing
Areas | Field Compressor (0.5-acre pad per 16 wells) Sales Compressor (2-ac pad | N/A | 0.031 | 0.031 | | | for 128 wells) Sales Line (20-foot by 4 miles | N/A | 0.016 | 0.016 | | | per 128 wells) | N/A | 0.075 | 0.019 | | Produced Water
Management | Discharge Point
Storage Impoundment (20 | N/A | N/A | N/A | | | acres each serving 64 wells) | N/A | 0.31 | 0.31 | | Total Disturband | ce per Conventional Oil or Gas | 0.40 | 0.00 | 0.04 | | | Well (acres) | 3.43 | 6.90 | 2.21 | The operation disturbance for utilities assumes all utilities will be completed underground, and the land surface will be reclaimed so that no disturbance should remain except where noted. It is assumed that each conventional oil and gas well will need product pipeline and produced water line from the well. In addition, some wells will need intermediate pipeline run from the field compressor to sales line. Jackson Field Office **Bureau of Land Management** Table 13: Level of Disturbance for Horizontal Gas Wells and Associated Production Facilities (4 Wells per Pad) | | FACILITIES | Exploratory
Well
Disturbance
(acres/pad) | Construction
Disturbance
(acres/pad) | Operation/
Production
Disturbance
(acres/pad) | |----------------------------|--|---|--|--| | and construction, | ot by 500-foot pad during drilling
200-foot by 200-foot pad during | 0.00 | | | | operation) | | 6.20 | 6.20 | 0.92 | | Access Roads | Two-track (15-foot wide by 0.25 miles long) Graveled (15-foot wide by 0.15 miles long for construction and | 0.45 | N/A | N/A | | to Well Sites | operation) Bladed (15-foot wide by 0.15 miles for construction and | N/A | 0.0 | 0.27 | | | operation) | N/A | 0.27 | 0.0 | | | Water lines (15-foot by 0.5 miles) | N/A | 0.90 | 0.0 | | Utility Lines ¹ | Overhead Elec. (10-foot by 0.15 miles) | N/A | 0.18 | 0.045 | | | Underground Elec. (15-foot by 0.15 miles) | N/A | 0.27 | 0.0 | | Transportation | Intermediate Press. Gas line to and from field compressor (15-foot by 0.25 miles) | N/A | 0.45 | 0.11 | | Lines ² | High Press. Gas or Crude Oil Gathering Line (20-foot by 0.5 miles) | NA | 1.21 | 0.30 | | | Tank Battery (one 0.50-ac tank battery per 16 wells) | N/A | 0.125 | 0.125 | | Procesing | Access Roads (25-foot by 0.05 miles) | N/A | 0.15 | 0.15 | | Processing
Areas | Field Compressor (0.5-acre pad per 16 wells) | N/A | 0.125 | 0.125 | | | Sales Compressor (2-ac pad
for 128 wells)
Sales Line (20-foot by 4 miles | N/A | 0.063 | 0.063 | | | per 128 wells) | N/A | 0.30 | 0.076 | | Produced Water | Discharge Point | N/A | N/A | N/A | | Management | Storage Impoundment (20 acres each serving 64 wells) | N/A | 1.25 | 1.25 | Well (Total acres divided by 4 wells per pad) 1.66 per well 2.87 per well 0.86 per well The operation disturbance for utilities assumes all utilities will be completed underground, and the land surface will be reclaimed so that no disturbance should remain except where noted. It is assumed that each conventional oil and gas well will need product pipeline and produced water line from the well. In addition, some wells will need intermediate pipeline run from the field compressor to sales line. Table 13: Level of Disturbance for CBNG Wells and Associated Production Facilities | FA | CILITIES | Exploratory Well
Disturbance
(acres/well) | Construction
Disturbance
(acres/well) | Operation/ Production
Disturbance (acres/well) | | |-------------------------|---|---|---|---|--| | | by 100-foot pad during tion, 200-foot by 200-foot) | 0.25 | 0.25 | 0.05 | | | Access Roads/ | Two-track | N/A | 0.30 | 0.30 | | | Routes to Well
Sites | Graveled | N/A | 0.10 | 0.10 | | | | Bladed | 0.75 | 0.075 | 0.10 | | | | Water | N/A | 0.35 | 1 | | | Utility Lines | Overhead Elec. | N/A | 0.20 | 0.20 | | | | Underground Elec. | N/A | 0.35 | | | | Transportation | Low Pressure Gas | N/A | 0.90 | | | | Lines | Intermediate Pres. Gas | N/A | 0.25 | | | | | Battery Site | N/A | 0.020 | 0.020 | | | | Access Roads | N/A | 0.15 | 0.15 | | | | Field Compressor | N/A | | 0.02 (0.5 acres / 24 producing wells) | | | Processing Area | Sales Compressor | N/A | | 0.005 (1.0 acres / 240 producing wells) | | | | Plastic Line | N/A | | 0.5^{2} | | | | Gathering Line | N/A | | 0.25 | | | | Sales Line | N/A | | 0.075 | | | Produced Water | Discharge Point | N/A | 0.01 | 0.002 | | | Management | Storage Impoundment | N/A | 0.3 | 0.25 | | | Total Disturbance | | 1.0 | 3.25 | 2.0 | | ^{1.} The operation disturbance for utilities assumes all utilities will be completed underground, and the land surface will be reclaimed so that no disturbance should remain except where noted. Roads can be permanent or temporary, depending on the success of the well. The initial construction can be for a temporary road; however, it is designed so that it can become permanent if the well produces. Not all temporary roads constructed are rehabilitated when the drilling stops. A temporary road is often used as access to other drill sites. The main roads and temporary roads, require graveling to be maintained as all-weather roads. This is especially important in the spring. Access roads may be required to cross public lands to a well site located on private or state lands. The portion of the access road on public land would require a BLM right-ofway. Most conventional wells are drilled from a fixed platform while the majority of CBNG wells are drilled using a truck-mounted rig. Site preparation generally takes about a week before the drill rig is assembled. For moderate depth oil wells drilling generally takes 2 to 4 weeks, although deeper wells may require longer drilling time because of ^{2.} Plastic lines within the processing area are assumed to disturb an average corridor with of 25 feet. the geologic formations encountered. Wells drilled from a platform require more surface preparation and cause disturbance to a larger area for the ancillary facilities. CBNG wells are usually drilled in under a week and site preparation is typically less than for conventional wells. Approximately 1 to 4 acres are impacted by well site construction. The area is cleared of large vegetation, boulders, or debris. Then the topsoil is removed and saved for reclamation. A level area from 1 to 4 acres is then constructed for the well site, which includes the reserve pit. The well pad is constructed by bulldozers and motor scrapers. The well pad is flat (to accommodate the drill rig and support equipment) and large enough to store all the equipment and supplies without restricting safe work areas. The drill rig must be placed on "cut" material rather than on "fill" material to provide a stable foundation for the rig. The degree of cutting and filling depends on terrain; that is, the flatter the site, the less dirt work is required. Hillside locations are common, and the amount of dirt work varies with the steepness. A typical well pad will require a cut 10 feet deep against the hill and a fill 8 feet high on the outside. It is normal to have more cut than fill to allow for compaction, and any excess material is then stockpiled. Eventually, when the well is plugged and abandoned, excavated material is put back in its original place. Reserve pits are normally constructed on the well pad. Usually the reserve pit is excavated in "cut" material on the
well pad. The reserve pit is designed to hold drill cuttings and used drilling fluids. The size and number of pits depends on the depth of the well, circulating system and anticipated down hole problems, such as excess water flows. Reserve pits are generally square or oblong, but may be irregular in shape to conform to terrain. The size of reserve pits for deeper wells can be reduced by the use of steel mud tanks. For truck-mounted drill rigs used in shallow gas fields, a small pit (called the blooie pit) is used. Most or all of the reserve pit is located in the cut location of the drillsite for stability. When the drillsite is completed, the rig and ancillary equipment are moved on location and drilling begins. The reserve pit can be lined with a synthetic liner to contain pit contents and reduce pit seepage. Not all reserve pits are lined; however, BLM often requires a synthetic liner depending upon factors such as soils, pit locations, ground water and drilling mud constituents. The operator can elect to line the reserve pit without that requirement. An adequate supply of water is required for drilling operations and other uses. The sources of water can be a well at the drill site or remote sources such as streams, ponds, or wells. The water is transported to the site by truck or pipeline. Pipelines are normally small diameter surface lines. The operator must file for and obtain all necessary permits for water from the state. On public lands an operator must have the BLM's permission before surface water can be used. # 9.3 Mitigation Measures Mitigation measures are restrictions on lease operations, which are intended to minimize or avoid adverse impacts to resources or land uses from oil and gas activities. Mitigation measures would be included as appropriate to address site-specific concerns during all phases of oil, gas and CBNG development. ## 9.4 Conditions of Approval An approved application for permit to drill (APD) includes conditions of approval (COA), and Informational Notices which cite the regulatory requirements from the Code of Federal Regulations, Onshore Operating Orders and other guidance. Conditions of approval are mitigation measures which implement lease restrictions to site specific conditions. General guidance for COA are found in the BLM and U.S. Forest Service brochure entitled "Surface Operating Standards for Oil and Gas Exploration and Development" (USDI, BLM 1989) and BLM Manual 9113 entitled "Roads". ### 9.5 Lease Stipulations Certain Resources in the planning area require protection from impacts associated with oil and gas development. The specific resources and methods of protection are contained in lease stipulations. Lease stipulations usually consist of no surface occupancy, controlled surface use, or timing limitations. A notice may be included with a leased to provide guidance regarding resources or land use. While actual wording of stipulations may be adjusted at the time of leasing, the protection standard described will be maintained. #### 9.6 Total Disturbances The disturbances for the RFD scenario over the next 10 years have been calculated and are displayed in Tables 15 and 16. Table 15 address the disturbances from exploration and construction activities for types wells anticipated to be developed in the northern and southern regions of the state. Estimates for horizontal gas and deep oil & gas, and multiple horizontal wells from single pads have been extrapolated. The total disturbances for all predicted wells are estimated at 97,830 acres. Disturbance from federal mineral development would be 1,880 acres of which 268 acres would be on USFS lands. The remaining federal disturbance (1,612 acres) would be on military sites, national park lands, and USFWS refuges. The disturbance to state and fee lands would be 95,889 acres. Table 16 depicts the residual disturbance by well type remaining after appropriate mitigation measures and site restoration or rehabilitation activities have taken place. The total residual disturbance from anticipated development activities is 32,262 acres of which 620 would be from federal mineral development. The federal disturbances would affect 90 USFS acres and 531 acres of various surface agencies. State and fee residual disturbance would be 31,623. The mitigation of initial exploration and construction disturbances would equal nearly 65,568 acres. Mitigation measures would account for remediation of 1,260 federal acres, and 64,266 state and fee acres. Table 14: Predicted Development and Surface Disturbance (Exploration and Construction) for Wells | Well Type | Total
Wells
Drilled | Dry
Holes | Disturbance
per Dry
Hole | Total Dry
Hole
Disturbance | State &
Fee
Producing
Wells | Disturbance
per
State/Fee
Well | Total
State/Fee
Disturbance | Federal
Producing
Wells | Disturbance
per Federal
Well | Total Federal
Disturbance | USFS
Producing
Wells | Disturbance
per USFS
Well | Total USFS
Disturbance | Total
Producing
wells | Total
Disturbance | |---|---------------------------|--------------|--------------------------------|----------------------------------|--------------------------------------|---|-----------------------------------|-------------------------------|------------------------------------|------------------------------|----------------------------|---------------------------------|---------------------------|-----------------------------|----------------------| | Gas – horizontal | 3,221 | 79 | 3.43 | 270.97 | 3075 | 6.90 | 21,217.50 | 60 | 6.90 | 414.00 | 0 | 6.90 | 0 | 3,143 | 21,686.70 | | Gas – horizontal
(4 from single pad) | 1,074 | 26 | 1.66 | 43.16 | 1025 | 2.87 | 2,941.75 | 20 | 2.87 | 57.40 | 0 | 2.87 | 0 | 1,047 | 3,004.89 | | Gas/Oil – deep | 12,786 | 1885 | 3.96 | 7464.60 | 10,690 | 6.71 | 71,729.90 | 170 | 6.71 | 1,140.70 | 40 | 6.71 | 268.40 | 10,900 | 73,139.00 | | Gas – shallow | 0 | 0 | 2.43 | 0 | 0 | 4.79 | 0 | 0 | 4.79 | 0 | 0 | 4.79 | 0 | 0 | 0 | | CBNG | 0 | 0 | 1.0 | 0 | 0 | 3.25 | 0 | 0 | 3.25 | 0 | 0 | 3.25 | 0 | 0 | 0 | | CBNG – horizontal | 0 | 0 | 3.43 | 0 | 0 | 6.9 | 0 | 0 | 6.9 | 0 | 0 | 6.9 | 0 | 0 | 0 | | Total | 17,080 | 1,990 | | 7,778.73 | 14,790 | | 95,889.15 | 250 | | 1,612.10 | 40 | | 268.40 | 14,190 | 97,830.59 | #### **Assumptions:** Disturbance per well includes the well pad plus incremental roads, utility lines, transportation lines, processing equipment areas, and produced water management as outlined in Tables 11,12,13,& 14 for exploration. Table 15: Predicted Development and residual Surface Disturbance (Production) for Wells | Well Type | Total
Wells
Drilled | State &
Fee
Producing
Wells | Disturbance
per
State/Fee
Well | Total
State/Fee
Disturbance | Federal
Producing
Wells | Disturbance
per Federal
Well | Total Federal
Disturbance | USFS
Producing
Wells | Disturbance
per USFS
Well | Total USFS
Disturbance | Total
Producing
wells | Total
Disturbance | |---|---------------------------|--------------------------------------|---|-----------------------------------|-------------------------------|------------------------------------|------------------------------|----------------------------|---------------------------------|---------------------------|-----------------------------|----------------------| | Gas – horizontal | 3,221 | 3,075 | 2.21 | 6,795.75 | 60 | 2.21 | 132.60 | 0 | 2.21 | 0 | 3,143 | 6,946.03 | | Gas – horizontal
(4 from single pad) | 1,074 | 1,025 | 0.86 | 881.50 | 20 | 0.86 | 17.20 | 0 | 0.86 | 0 | 1,047 | 900.42 | | Gas/Oil – deep | 12,786 | 10,690 | 2.24 | 23,945.60 | 170 | 2.24 | 380.80 | 40 | 2.24 | 89.60 | 10.900 | 24416.00 | | Gas – shallow | 0 | 0 | 1.81 | 0 | 0 | 1.81 | 0 | 0 | 1.81 | 0 | 0 | 0 | | CBNG | 0 | 0 | 2.0 | 0 | 0 | 2.0 | 0 | 0 | 2.0 | 0 | 0 | 0 | | CBNG – horizontal | 0 | 0 | 2.21 | 0 | 0 | 2.21 | 0 | 0 | 2.21 | 0 | 0 | 0 | | Total | 17,080 | 14,790 | | 31,622.85 | 250 | | 530.60 | 40 | | 89.60 | 14,190 | 32,262.45 | #### Assumptions: Disturbance per well is the residual disturbance remaining after the mitigation measures have been implemented. #### 10.0 REFERENCES Bartberger, C.E., Dyman, T.S., and Condon, S.M., 2003, Potential for Deep Basin-Centered Gas Accumulation in Travis Peak (Hosston) Formation, Gulf Coast Basin, USA, in Nuccio, V. F., and Dyman, T.S., eds., Geologic Studies of Basin-Centered Gas Systems: U.S. Geological Survey Bulletin 2184-E, 36 p. http://pubs.usgs.gov/bul/b2184-e/ Bebout, D. G., White, W. A., Garrett, C. M., Jr., and Hentz, T. F., 1992, Atlas of Major Central and Eastern Gulf Coast Gas Reservoirs: Gas Research Institute, coordinated by Bureau of Economic Geology, The University of Texas at Austin, 88 p. Beck, R. J., 1996, U. S. Demand for Oil, Gas Set to Grow Again in '96: Oil and Gas Journal, v. 94, no. 5, p. 51-80. Badeaux, Lloyd J., 2008 – Personal communication, Chip Badeaux, member Mineral Board with M.L. Korphage, Sr. Geologist, ALL Consulting, January 27, 2008 Cambre, Deborah, et al, 1980, North American Oil and Gas Development: Arkansas, Northern Louisiana, and East Texas, AAPG Bulletin October 1981, v. 65, No. 10, pg 1862-1868 Cambre, Deborah, et al, 1981, Oil and Gas Development: Arkansas, northern Louisiana, and East Texas in 1981, AAPG Bulletin; November 1982, v. 66, No. 11, pg 1944-1954 **EIA website, 2007,** http://www.eia.doe.gov/ Energy Information Agency Plains Marketing All American Pipeline, 2007, Crude Oil Price Bulletin, http://www.paalp.com/fw/main/default.asp **USDI, 2002**. Interagency Reference Guide, Reasonably Foreseeable Development Scenario and Cumulative Effects Analysis For Oil and Gas Activities on Federal Lands in the Greater Rocky Mountain
Region. Draft Final. Rocky Mountain Federal Leadership Forum on NEPA, Oil and Gas, and Air Quality. August 30, 2002. Goddard, D.A., 2001. **IOGA, 2008.** Domestic Average Oil Prices, Illinois Oil and Gas Association website, www.ioga.com, February, 2008. **LDNR, 2004.** Marginal Oil and Gas Production in Louisiana: An Empirical Examination of State Activities and Policy Mechanisms for Stimulating Additional Production, LDNR, April 2004. Mason, 1971. **USGS**, 1996. East Texas Basin and Mississippi-Louisiana Salt Basins Provinces, Region 6—Gulf Coast, geologic framework by Schenk, C.J., and Viger, R.J., in Gautier, D.L., Dolton, G.L., Takahashi, K.I., and Varnes, K.L., eds., 1995 national assessment of United States oil and gas resources—Results, methodology, and supporting data: U.S. Geological Survey Digital Data Series DDS–30. USGS, 2006. U.S. Geological Survey Gulf Coast Region Assessment Team, 2006, Executive summary—2002 assessment of undiscovered oil and gas resources of the Upper Jurassic–Lower Cretaceous Cotton Valley Group, Jurassic Smackover Interior Salt Basins Total Petroleum System, in the East Texas Basin and Louisiana-Mississippi Salt Basins Provinces: U.S. Geological Survey Digital Data Series DDS–69–E, Chapter 1, 3 p. #### **USGS Fact Sheet-019-99** United States Geological Survey (USGS), 1996, 1995 National Oil and Gas Assessment Conventional Plays within the Louisiana-Mississippi Salt Basins Province: U.S. Geological Survey Digital Data Series DDS-30, USGS Central Energy Team, Denver, Colorado. # APPENDIX A Western Gulf Province (047) Description Of Plays East Texas Basin Province (048) and Louisiana-Mississippi Salt Basins Province (049)